
05. The Progressive Era pt.I, 1895-1920
• Purpose: to gain an understanding of the

diverse and influential reform movements
of turn of the century America known as of turn of the century America, known as
Progressivism. Specifically:

• Principles, sources, and protagonists p , , p g
of the Progressive movement

• Critics and opponents
• Progressive reform on the state level
• The coercive side of Progressivism
• Progressivism on the national level

under Roosevelt and Taft
The landmark election of 1912• The landmark election of 1912

• Progressivism under Wilson and its
decline due to World War Idecline due to World War I

• Timeframe: ca. 1895-1920

05. The Progressive Era pt.I, 1895-1920 1

1.1 The Progressive Movement
• Around the turn of the century, the

Progressive Movement was a response to
the challenges of industrialization the challenges of industrialization,
urbanization and immigration.

• Progressives turned away from the g y
dominant laissez-faire doctrine. They
believed in private initiative, but also that
government should positively shape the government should positively shape the
economy and society and reform politics
according to scientific principles.g p p

• Progressives tended to see structural
rather than individual causes behind
problems. Hard work and thrift were
obviously not enough to escape poverty.

Urban reformers like settlement house founder Jane
Add t th d f P i i

05. The Progressive Era pt.I, 1895-1920 2

Addams were at the vanguard of Progressivism

1.2 Origins of and Influences on Progressivism
• American reform traditions and

voluntarism dating back to the early 19th

centurycentury
• Populism: while Progressivism was

primarily urban, it included many aspects p y , y p
of the Populist reform agenda.

• Foreign influences: esp. Victorian
reformers in England, also German social
social policy, French reforms. Many
progressives had traveled Europeprogressives had traveled Europe.

• Gilded age challengers of social
Darwinism: Lester Ward, Edward
Bellamy, the Social Gospel, etc.

• Science: scientific advances underlay the
 i d t i l d P i new industrial order; Progressives

believed that such expertise would also
solve the social problems of industrialism. Lester Frank Ward (1841-1913), economist and critic of

S i l D i i

05. The Progressive Era pt.I, 1895-1920 3

solve the social problems of industrialism. Social Darwinism

1.3 Who Were the Progressives?
• Progressivism was never a unified

movement, but extremely diverse.
• Women played a major roleWomen played a major role.
• Most important: urban white native-born

middle class, esp. white-collar
f i l lik iprofessionals like engineers.

• Urban reformers of the 1870s and 1880s:
settlement house movement, city beautiful settlement house movement, city beautiful
movement, urban politics reformers, etc.

• Intellectuals, journalists, educators.
• Upper class reformers: some business

magnates who went beyond philanthropy
to a commitment to social justice.j

• Working class reformers: a number of
machine politicians also supported reform
to help urban population Often from to help urban population. Often from
immigrant backgrounds, like Al Smith of
New York, a Democrat of Irish roots. Alfred E. Smith (1873-1944),

05. The Progressive Era pt.I, 1895-1920 4

machine politician and progressive reformer

1.4 Muckrakers
• Investigative journalists played a crucial

role in exposing political corruption and
corporate wrongdoing Publication in corporate wrongdoing. Publication in
magazines like McClure’s, books.

• Th. Roosevelt disparagingly called these p g g y
journalists “muckrakers,” but the name
stuck as a badge of honor.

• Lincoln Steffens The Shame of the Cities
1904. Exposed corruption of boss politics.

• Ida M Tarbell History of the Standard Oil • Ida M. Tarbell History of the Standard Oil
Company 1904. Corporate ruthlessness
of America’s most powerful monopoly.

• Upton Sinclair The Jungle (1906). Wanted
to show the horrific working conditions in
Chi ’ t ki i d t b t Chicago’s meatpacking industry, but was
read because of the graphic description of
terribly unsanitary food production.

Upton Sinclair (1878-1968), muckraker and Socialist

05. The Progressive Era pt.I, 1895-1920 5

terribly unsanitary food production.

1.5 Critics and Opponents of Progressivism
• Conservative politicians and business

leaders argued that government
regulation would undermine free regulation would undermine free
enterprise and prosperity.

• Federal courts tended to limit
government power to regulate. But never
a complete blockade of reform.

• Socialists wanted a complete change of
the system, not mereley reform. Even so,
Socialism and Progressivism overlapped Socialism and Progressivism overlapped
on some issues.

• Socialist leader Eugene V. Debs won
400,000 votes in 1904 and nearly a
million in 1912 as presidential candidate.
Upton Sinclair a famous muckraker was Upton Sinclair, a famous muckraker, was
not a Progressive but a Socialist. Eugene V. Debs (1855-1926), labor

organizer and Socialist Party leader.
Jailed during World War I

05. The Progressive Era pt.I, 1895-1920 6

Jailed during World War I

2.1 Progressivism on the Municipal Level
• Progressive reforms began in the cities,

with the various campaigns to eliminate
the corruption of machine politicsthe corruption of machine politics.

• In a number of cities in the 1890s, bosses
were replaced with city managers or other p y g
forms of “expert” government.

• Regulation of urban utilities (water, gas,
electricity). Some even advocated public
ownership.

• City planning movement Architect Daniel • City planning movement. Architect Daniel
Burnham spearheaded a drive to restore
the original plan for Washington DC with
some success, and also made a new plan
for Chicago to make it efficient and
beautifulbeautiful.

• However, municipal reforms were limited.
Shift towards the state and federal level. Daniel Burnham (1846 1912) architect and city planner

05. The Progressive Era pt.I, 1895-1920 7

Shift towards the state and federal level. Daniel Burnham (1846-1912), architect and city planner

2.2 State Progressivism: Electoral Reform
• Progressive governors and senators.

Robert M. Lafollette (Rep., WI); Hiram
Johnson (Rep CA); Woodrow Wilson Johnson (Rep., CA); Woodrow Wilson
(Dem., NJ); Theodore Roosevelt (Rep.
NY); Hoke Smith (Dem., GA). Both parties
had progressive wings, all regions had
progressive movements.
Electoral reform: initiative referendum • Electoral reform: initiative, referendum,
recall; direct primaries. Important
achievement: 17th amendment (1913): ()
direct election of senators.

• By and large, these reforms failed to oust Hiram Johnson (1866-1945),
P i f C lif iparty bosses and special interest who

learned to control the new mechanisms.
Progressive governor of California

05. The Progressive Era pt.I, 1895-1920 8

2.3 State Progressivism: Labor Reform, etc.
• Labor reform was more successful.
• Factory safety inspection laws.
• Compensation for victims of industrial • Compensation for victims of industrial

accidents.
• Child labor reform: minimum age for

employment (12-16); maximum hours.
• Maximum working hours for women,

protective regulationsprotective regulations.
• Also early attempts at old age pensions

and welfare support for mothers with
dependent children.

• Limited success due to limited
enforcementenforcement.

• Corporate regulation: “Wisconsin Plan.”
Direct primary, railroad regulatory

i i i d t t commission, increased corporate taxes,
campaign-finance limits, all aimed to limit
the influence of special business interests Robert M. LaFollette (1855-1925),

P i f Wi i

05. The Progressive Era pt.I, 1895-1920 9

Progressive governor of Wisconsin

3.1 The Coercive Side of Progressivism
• Progressivism did not wholly shed the

tendency of native-born protestant
reformers to implement social and moral reformers to implement social and moral
control.

• Several states set up censorship boards p p
to control movies.

• Prostitution: Red-light districts like New
Orleans’ “Storyville” were shut down.

• “White Slavery”: reformers tended to see
prostitutes as victims of immoral pimps prostitutes as victims of immoral pimps
rather than perpetrators.

• 1910 Mann Act made it illegal to transport 1910 Mann Act made it illegal to transport
a woman across a state line for “immoral
purposes.” Also, venereal disease

h d l i i l t t t research, model municipal statutes
against prostitution. Theda Bara (1885-1955), the original

“vamp.” Sensuality in movies deeply

05. The Progressive Era pt.I, 1895-1920 10

p y p y
troubled moral reformers

3.2 Immigration Restriction and Eugenics
• Some progressives believed that only

fewer and “better” immigration could
reduce the social problems of the cityreduce the social problems of the city.

• Immigration Restriction League 1894.
• 1911 congressional study “proved” the 1911 congressional study proved the

“innate degeneracy” of the new
immigrants. Full-scale restriction would
follow after World War I.

• Eugenics: Some scientists believed
society could be improved through society could be improved through
genetic control. 1904 Carnegie foundation
sponsored genetics research center.
Director Charles B. Davenport was a
racist, anti-Semite and for immigration
restriction A number of states legalized restriction. A number of states legalized
the enforced sterilization of criminals, sex
offenders and the mentally handicapped. Charles B. Davenport (1866-1944),

leading US eugenicists

05. The Progressive Era pt.I, 1895-1920 11

y leading US eugenicists

3.3 The Prohibition Movement
• Temperance was the oldest and strongest

American reform movement. Now, shift from
individual temperance to the prohibition of individual temperance to the prohibition of
alcohol.

• 1893 Anti-Saloon League: Run by full-time g y
professionals, national office, conducted
studies, printed campaign material. Typical
progressive organizationprogressive organization.

• 1900, 25% of Americans lived in “dry”
counties or states But: total per capita alcohol counties or states. But: total per capita alcohol
consumption on the rise.

• Cultural battleground: Protestant rural native-
born reformers v. Catholic urban immigrants,
for whom saloons were important institutions.
WWI b t t hibiti 18th• WWI gave boost to prohibition. 18th

amendment in 1919 outlawed manufacture,
sale, and transport of alcoholic beverages.

05. The Progressive Era pt.I, 1895-1920 12

sale, and transport of alcoholic beverages.

05. The Progressive Era pt.I, 1895-1920 13

4.1 The Theodore Roosevelt Presidency
• In 1901 McKinley was assassinated and

vice president Roosevelt, a NY reformer,
assumed the presidency He was the first assumed the presidency. He was the first
progressive president.

• TR revitalized the presidency, taking a p y, g
leading position in many reforms and
pursuing an activist government.

• In 1902 mining strike, TR did not send
troops. Instead, he summoned both sides
to the White House and forced them to to the White House and forced them to
accept an arbitration commission.

• TR ridiculed arrogant business leaders
and asserted political leadership. While
not consistently pro-labor, he defended
workers’ right to organizeworkers right to organize.

05. The Progressive Era pt.I, 1895-1920 14

Theodore Roosevelt (1858-1919)

4.2 National Progressivism under Roosevelt
• With TR’s (and many important reform

legislators’) help, progressive reform
shifted to the national level.

• “Trustbusting.” The TR administration
gave the Sherman Antitrust Act of 1890
teeth and used it against monopolies teeth and used it against monopolies.
1904 Northern Securities Company
dissolved.

• TR did not wish not to destroy big
business but to make it subservient to the
public good. public good.

• He made peace with the Republican big
business wing in time for the 1904
elections which he won in a landslideelections, which he won in a landslide.

• Elkins Act (1903) and Hepburn Act (1906)
gave Interstate Commerce Commission . This cartoon from the November 4, 1906, St. Louis g
price-setting and enforcement powers.
Railroad regulation finally became a
reality

Post-Dispatch shows Roosevelt aiming a cannon at the
oil trust. Standard Oil was broken up in 1911 by the

Supreme Court

05. The Progressive Era pt.I, 1895-1920 15

reality.

4.3 Consumer Protection and Conservation
• Meat Inspection Act (1906): response to Upton

Sinclair’s The Jungle imposed sanitary requirements
for meatpackers.p

• Pure Food and Drug Act (1906) outlawed sale of
adulterated foods or drugs and required accurate
ingredient labels Esp important for dubious patent ingredient labels. Esp. important for dubious patent
medicines.

• During this period, heightened interest in natural
resources and wilderness. Preservation v.
Conservation.

• Both conservationists and preservationist opposed • Both conservationists and preservationist opposed
unregulated exploitation of nature and established
environment issues on political agenda.

• TR sympathized with preservationists like John Muir of
the Sierra Club, but called leading conservationist
Gifford Pinchot to head the new US Forest Service.

• Many new national parks founded. 1916 National Park
Service. Gifford Pinchot (1865-1946)

05. The Progressive Era pt.I, 1895-1920 16

4.4 The Taft Presidency
• TR did not run in 1908; William Howard

Taft was his handpicked successor, who
handily defeated William Jennings Bryanhandily defeated William Jennings Bryan.

• Taft administration actually filed more
antitrust lawsuits than TR’s.

• The Mann-Elkins Act (1910) strengthened
ICC railroad regulation.

• 16th amendment (ratified 1913) made
possible a federal income tax. An old
Populist demand now progressive reformPopulist demand, now progressive reform

• But: Taft made difficult compromises
about the tariff and other issues, making about the tariff and other issues, making
many enemies in the party’s progressive
wing, esp. Lafollette. Taft also fired
Pi h t i TR’ iPinchot, earning TR’s ire.

William Howard Taft (1857-1930), US president and
l t S C t Chi f J ti

05. The Progressive Era pt.I, 1895-1920 17

later Supreme Court Chief Justice

5.1 The Election of 1912 and the “Bull Moose” Party
• In opposition to Taft, most of the Rep. Party’s

progressive wing broke off to form the
Progressive Party in 1912. When Lafollette g y
fell ill, TR assumed leadership of the
insurgents: “I feel fit as a bull moose.”

• TR now much more radical than during his • TR now much more radical than during his
presidency. “New Nationalism:” strong
government regulation of economy; federal
di ti f bi b i f th bli ddirection of big business for the public good.

• Democrats ran progressive governor
Woodrow Wilson of NJ. “New Freedom:” Woodrow Wilson of NJ. New Freedom:
break up monopolies to empower individuals
in a truly open marketplace.
Republicans nominated Taft on a • Republicans nominated Taft on a
conservative platform.

• Socialists nominated Debs, at the height of his , g
influence. Gained almost 1 million votes.

• Wilson won due to Rep. split. Caricature showing TR and Taft, ripping apart the

05. The Progressive Era pt.I, 1895-1920 18

Republican Party

1905. The Progressive Era pt.I, 1895-1920

5.2 The Wilson Presidency
• A professor of political science, Wilson

was one of the most intellectual men to
serve as president in US history He was serve as president in US history. He was
also an extremely able legislative leader,
getting Congress to pass much of his
program.

• Federal Trade Commission Act (1914)
established FTC to regulate against unfair established FTC to regulate against unfair
business and trade practices.

• Clayton Antitrust Act (1914) was much Clayton Antitrust Act (1914) was much
more specific than older Sherman Act.
More in keeping with the New Freedom
idea, Wilson administration filed nearly
100 antitrust suits.

• Wilson supported a lower tariff 1913 • Wilson supported a lower tariff. 1913
Underwood-Simmons cut rates by 15%.

Thomas Woodrow Wilson (1856 1924)

05. The Progressive Era pt.I, 1895-1920 20

Thomas Woodrow Wilson (1856-1924)

5.3 The Wilson Presidency, ctd.
• 1913 Federal Reserve Act created new central banking system for US: 12 regional

currency banks under mixed public and private control. System exists to the present day.
Keating Owen Act (1916): outlawed interstate trade of products by child labor• Keating-Owen Act (1916): outlawed interstate trade of products by child labor.

• Adamson Act (1916): 8 hour workday for interstate railway workers.
• Workmen’s Compensation Act (1916): accident and injury protection for federal workers• Workmen s Compensation Act (1916): accident and injury protection for federal workers.
• Federal Farm Loan and Warehouse Acts (1916): farmers could use land or crops as

security to get low-interest federal loans. Parts of older Populist demands.security to get low interest federal loans. Parts of older Populist demands.
• Wilson named Louis Brandeis, a leading progressive lawyer, as the first Jewish Supreme

Court justice.
• 1916, an election year, was also the last major reform year. World War I increasingly

overshadowed US politics and eventually pushed progressive reform off the national
agenda Wilson won the 1916 election only narrowly despite his reform record In the agenda. Wilson won the 1916 election only narrowly, despite his reform record. In the
1916 campaign, “he kept us out of war” was the most effective slogan.

05. The Progressive Era pt.I, 1895-1920 21

Document Assignment and Sample Keyword
Document Assignment: Sample Keyword:

Document: Upton Sinclair, The Jungle
(1906)

Bull Moose Party

Ni k f th P i P t hi h
Available online or from the folder in the
library.

Nickname for the Progressive Party, which
ran Theodore Roosevelt as presidential
candidate in 1912. Consisted mostly of library. candidate in 1912. Consisted mostly of
former Republicans like Robert Lafollette
who broke off to oppose Taft whom they

i d b t l t f th f perceived as an obstacle to further reform.
Endorsed TR’s “New Nationalism” program.
TR gained more votes than Taft but lost the TR gained more votes than Taft but lost the
presidency to Democrat Woodrow Wilson.

05. The Progressive Era pt.I, 1895-1920 22

